Titanium Dioxide: A brief overview of TiO2 Pigments compared with TiO2 Nanomaterials March 2010 # **TiO2 Pigment Compared with TiO2 Nanomaterials** #### Pigmentary TiO2 primary size is best if greater than 250 nm - Excellent Light Scattering - Optimized to scatter visible light makes things appear white - Absorbs UV light #### Nano TiO2 primary particle size is 100 nm or less (by definition) Optimized to absorb UV light (sunscreens & protection) or - Optimized for other desired end-use properties - High surface area (catalysis) - Selective wavelength scattering (color effects) # **Pigmentary Titanium Dioxide** #### **Premium white pigment** - \$9 Billion global Market - Highest "Hiding Power" - Critical ingredient - Coatings, Plastics, Paper and Paper Laminates - Other applications - Printing inks, floor coverings, ceramics, textiles and fibers #### **TiO₂: Decorative & Protective** #### **Coatings** **Plastics** **Paper** **Specialties** # Pigmentary TiO2 - A Global Industry TiO2 Pigment Plants & Ore Sources World Pigmentary TiO₂ Market Demand (estimate) # **Total World Nano TiO2 Demand:** <0.6% of TiO2 Pigmentary Demand # **Opacity influenced by Refractive Index** TiO2 has High R.I. – High Scattering Efficiency Scattering ~ $(\eta_1 - \eta_2)^2$ VIS Low R.I. Materials – Low Scattering Efficiency # Scattering Efficiency vs. Refractive Index # **Opacity (Vis) & UV - Particle Size Matters** TiO2 has high R.I. – High Scattering Efficiency Also absorbs UV Smaller Size "nano" -Low Visible Scattering Efficiency # **Optimal Scattering of Pigmentary TiO2** The optimal particle size is calculated from Weber's Law: $$D = \frac{2\lambda}{\pi(n_1 - n_2)}$$ D = Particle Diameter n = refractive index of (1) Particle and (2) Resin 2*550/(3.14*(2.7-1.5) ~ say 290 nm ### Influence of Surface Treatment ### **Bulk Properties of TiO₂:** - Light Scattering - UV Absorbance ### **Surface Properties of TiO₂:** - Durability Isolates the TiO2 - Gloss - Opacity - Ease-of-dispersion / dispersibility - Compatibility with other components - Viscosity #### **Surface Treatments** ### **Material Requirements** - Colorless - Non-toxic - Insoluble - Inexpensive - Easy to handle ### **Compounds Used** - Hydrous alumina - Hydrous silica - Zirconia - Select Organics # **Surface Treatments Minimize Photocatalysis Barrier Layer Protection** # **Dispelling Misinformation** - Nano TiO2 is not used in toothpaste or as a food colorant*. - Nano TiO2 does not efficiently scatter visible light as individual particles so it will not be used as a "white pigment" to replace pigmentary TiO2 in existing applications. - Nano TiO2 is a niche specialty. It will likely always be a very small fraction of the total titanium dioxide production.... many growth rate projections are greatly exaggerated. *(Note: DuPont does not sell pigmentary TiO2 into use in foods either) # DuPont™ Light Stabilizer 210 (DLS 210) - DLS 210 is DuPont Titanium Technologies developmental ultrafine TiO2 product launched in late 2007. - DLS 210 is a surface treated high rutile ultrafine titanium dioxide with a mean size of 135 nm. - Target application is absorbance and scattering of UV light through incorporation into plastics. - The DLS 210 worksheet example and summary have be published globally on website www.nanoriskframework.com in conjunction with the Nano Risk Framework. - Several papers have been published on results of the toxicology studies. ## **Environmental Defense – DuPont Nano Risk Framework** #### **OUTPUT WORKSHEET** An editable version of this Output Worksheet is available at www.NanoflishFramework.com #### Nanomaterial Risk Assessment Document — [nanomaterial] #### Section 1: Describe Material and Its Applications Develop basic descriptions — general overviews — of the nanoscale material and its intended uses. General Overview 2. #### Material Description: Material source or producer: Manufacturing process: Appearance: Chemical composition: Physical form/shape: Concentration: Size distribution: Solubility: State of aggregation or agglomeration: Material CAS number (if applicable): | Material | CAS Number | Composition | | |------------|---------------|-------------|--| | - Armenton | gamas towards | | | | | 0 | | | | | ŝ. | | | Main applications (current or expected): Stage of developments General physical and mechanical properties of this material: Past experience with this material or a similar material: Potential benefits/positives of the material: Potential risks/negatives of the material: Health: Environmental: Sources of additional information: # **Output Worksheet** **Organize** Record **Share** The general overview should contain descriptions sufficient to guide development of more detailed profiles of the material's properties related to hazard and exposure potential at various lifestycle stages (such as manufacture, use, and end-of-life). This overview should be developed from information in the prosection of the user or available in the literature. The information set forth herein is furnished free of charge and based on technical data that DuPont believes to be reliable. It is intended for use by persons having technical skill, at their own risk. Because conditions of use are outside our control, we make no warranties, express or implied, and assume no liability in connection with any use of this information. Nothing herein is to be taken as license to operate under or a recommendation to infringe any patents. Copyright © 2010 DuPont. The DuPont Oval Logo, DuPont™, and The miracles of science™ are trademarks or registered trademarks of E.I. du Pont de Nemours and Company or its affiliates. All rights reserved. ## Nano Risk Framework <u>Objective:</u> To develop and deliver a systematic and disciplined process for identifying, managing, and reducing potential environmental safety and health risks of engineered nanomaterials across all stages of a product's lifecycle. **Scope:** Offers guidance on the key questions an organization should consider in developing applications of nanomaterials, and on the information needed to make sound risk evaluations and risk-management decisions. <u>Audience:</u> Primary audiences are organizations such as companies and public and private research institutions that are actively working with nanomaterials and developing associated products and other applications. Framework can also be usefu to other stakeholders, such as government officials, academia, financial institutions, and nongovernmental public-interest organizations. **Goal:** Comprehensive, flexible, practical ## A Mix of Familiar and New Elements - Familiar risk management paradigm - Development of informational profiles (base sets) - Information driven - Reasonable worse case assumptions - Appropriate bridging - Applying life cycle thinking # Comprehensive, Flexible and Practical #### **Comprehensive** Lifecycle approach Base-sets (Properties, Hazards, Exposure) **Cross-Functional Review** Review and Adapt #### **Flexible** Appropriate to Stage of Development **Data Generation** **Conservative Assumptions** Appropriate Bridging **Expert Judgment** #### **Practical** Familiar risk assessment paradigm Typical development process Complements product stewardship